Standards/Measurement Criteria ### (**Draft) ### **Graphic Communications** Photo Imaging - Option C **Please note: The following CTE program Standards/Measurement Criteria are tentative until assessments are established. #### *1.0 EXPLORE CAREER PATHS IN GRAPHIC COMMUNICATIONS - 1.1 Examine traditional, non-traditional, and entrepreneurial occupational choices - 1.2 Review graphic communications career opportunity information - 1.3 Explain how personal choices affect career plans - 1.4 Relate interests, skills, and attitudes to career exploration in graphic communications - 1.5 Examine the role of education in careers in graphic communications #### *2.0 DEMONSTRATE JOB SEARCH SKILLS - 2.1 Research employment opportunities in graphic communications - 2.2 Critique a job application on line and in hard copy - 2.3 Review professional dress, interviewing skills and resumes - 2.4 Demonstrate the use of technology in a job search - 2.5 Explore creative ways to make an impression in addition to a resume ### *3.0 DEMONSTRATE EMPLOYABILITY SKILLS REQUIRED FOR THE GRAPHIC COMMUNICATIONS INDUSTRY - 3.1 Identify factors contributing to job success - 3.2 Practice teamwork for a graphic communications environment - 3.3 Demonstrate work ethics and behavior - 3.4 Identify factors that contribute to successful performance at work - 3.5 Discuss how social skills are helpful in obtaining and maintaining a job - 3.6 Practice the use of technology as related to occupations - 3.7 Discuss elements of professionalism - 3.8 Examine skills needed for changing workforce demands ### *4.0 PRACTICE EFFECTIVE COMMUNICATION SKILLS FOR THE GRAPHIC COMMUNICATIONS WORKPLACE - 4.1 Interpret verbal and nonverbal communication - 4.2 Identify barriers to effective communication in a graphic communications environment - 4.3 Practice skills used to communicate with clients in a graphic communications workplace - 4.4 Identify guidelines for effective written communication (letters, reports, and email) - 4.5 Recognize and adapt to language barriers, ethnicity and gender in a graphic workplace context ^{*}These state standards are designed to be delivered in a sequence of courses. *Standards 1-17 are to be taught as an introduction within the Graphic Communications program. # *5.0 PARTICIPATE IN LEADERSHIP ACTIVITIES SUCH AS THOSE SUPPORTED BY CAREER AND TECHNICAL STUDENT ORGANIZATIONS SUCH AS SkillsUSA - 5.1 Determine the roles and responsibilities that leaders and members bring to a graphic communications organization - 5.2 Identify various leadership and personality styles - 5.3 Evaluate characteristics of an effective team player in a graphic communications workplace - 5.4 Identify characteristics of effective teams and teamwork - 5.5 Practice techniques to involve each member of the team - 5.6 Participate in graphic communications career development events - 5.7 Develop a personal and professional growth plan - 5.8 Demonstrate business etiquette and networking skills - 5.9 Practice decision making processes ### *6.0 EXPLORE PROBLEM SOLVING AND DECISION MAKING PROCESSES TO GRAPHIC COMMUNICATIONS SITUATIONS - 6.1 Practice problem-solving processes for a graphic communications environment - 6.2 Describe methods of establishing priorities for a graphic communications workplace - 6.3 Examine a plan of work and schedule - 6.4 Identify need for evaluation of products/services ### *7.0 DEMONSTRATE TECHNOLOGICAL LITERACY FOR THE GRAPHIC COMMUNICATIONS INDUSTRY - 7.1 Examine the uses of technology in the graphic communications field - 7.2 Demonstrate basic usage of computers (input, storage, and output) - 7.3 Access information electronically (via Internet, CD-ROM, etc.) - 7.4 Apply basic commands of operating system software - 7.5 Apply appropriate file and disc management techniques - 7.6 Understand the basics of graphics software ### *8.0 REVIEW FINANCIAL RECORDS AND ACCOUNTS FOR A GRAPHIC COMMUNICATIONS ORGANIZATION - 8.1 Review an annual graphic communications business budget - 8.2 Explain checking account records - 8.3 Explain accounts payable and accounts receivable - 8.4 Review expense records - 8.5 Review payroll records/information - 8.6 Explain project estimating ### *9.0 EXPLORE GRAPHIC COMMUNICATIONS SYSTEMS THEORY AND PRACTICE - 9.1 Explore how planning is used to improve overall organizational performance - 9.2 Use organizational charts to identify workplace operations of a graphic communications business - 9.3 Review how plans and budgets are revised to meet goals and objectives ### *10.0 EXPLORE THE LEGAL AND ETHICAL ENVIRONMENT OF THE GRAPHIC COMMUNICATIONS INDUSTRY - 10.1 Explore the basic concepts involved in contract law, consumer law, and consumer credit and protection - 10.2 Examine the relationship between ethics and the law for the graphic communications industry - 10.3 Define ethical standards - 10.4 Examine the problems related to maintaining ethical standards in situations without a clear standard - 10.5 Identify steps for securing permission to use copyrighted materials - 10.6 Discuss how credit is given for use of copyrighted materials - 10.7 Identify the benefits of copyright laws - 10.8 Review the liabilities associated with the graphic communications field ### *11.0 EXPLORE MARKETING PRINCIPLES FOR GRAPHIC COMMUNICATIONS OPERATIONS - 11.1 Identify target markets - 11.2 Select products or services to link with customer requirements - 11.3 Identify strategies for promoting products/services ### *12.0 PRACTICE SAFE WORKING PROCEDURES FOR A GRAPHIC COMMUNICATIONS ENVIRONMENT - 12.1 Explain appropriate safety precautions around common graphic communications job-site hazards - 12.2 Explain the importance of the OSHA (Occupational Safety and Health Administration) standards, HazCom (Hazard Communication Standard) requirements and MSDS (Material Safety Data Sheets) - 12.3 Recognize and demonstrate safe use of basic hand tools and chemicals for a Graphic communications workplace ## *13.0 DEMONSTRATE DRAWING AND VISUALIZATION SKILLS REQUIRED FOR GRAPHIC COMMUNICATIONS - 13.1 Identify and analyze composition elements - 13.2 Employ various types of drawing media and surfaces in traditional and digital form used in a graphic communications environment - 13.3 Illustrate the basic elements and principles of design using traditional and digital media - 13.4 Analyze how content and meaning are communicated in media production - 13.5 Apply fundamentals of color theory in traditional or digital media ### *14.0 PRACTICE MEASUREMENT TECHNIQUES FOR GRAPHIC COMMUNICATIONS APPLICATIONS - 14.1 Identify common measurement tools used in graphic communications and their functions - 14.2 Select an appropriate measurement technique for a specific measurement need - 14.3 Select and use the appropriate measurement tool for the task - 14.4 Determine degree of accuracy required for a specific task or situation #### *15.0 INPUT DATA FOR MEDIA APPLICATIONS - 15.1 Demonstrate the operation of hardware items that support data capture for media application software (e.g. scanner, digital camera, video input device, graphics tablet, and graphics expansion - 15.2 Select resolution for media data capture - 15.3 Capture still images - 15.4 Capture text and numeric data - 15.5 Archive and manage data for media application software #### *16.0 OUTPUT DATA FROM MEDIA APPLICATIONS - Demonstrate the operation of hardware items that support data output from media application software (e.g. printer, projector, etc.) - 16.2 Optimize data output for specific uses - 16.3 Output still image - 16.4 Output text and numeric data #### *17.0 CREATE DIGITAL MEDIA PRODUCTS - 17.1 Select and communicate information in an appropriate digital format - 17.2 Select appropriate productivity tool for solving a specific problem - 17.3 Produce a multi-page product for print and/or digital distribution - 17.4 Design, produce and evaluate a communication product using technology - 17.5 Combine images, sound, text and visual transitions in a single production - 17.6 Use computer-based tools to create printed media products ### 18.0 DEVELOP AN INDIVIDUAL CAREER PLAN FOR THE GRAPHIC COMMUNICATIONS INDUSTRY - 18.1 Investigate graphic communications career options, including freelance and entrepreneurship - 18.2 Develop career goals based on interests, aptitudes, and research - 18.3 Review/revise plan/goals on annual basis - 18.4 Manage personal and career goals - 18.5 Describe factors that contribute to job satisfaction and success ### 19.0 PREPARE FOR EMPLOYMENT IN THE GRAPHIC COMMUNICATIONS INDUSTRY - 19.1 Develop a résumé - 19.2 Create an e-résumé - 19.3 Develop an electronic and traditional portfolio of work samples to support a résumé - 19.4 Complete job application process - 19.5 Research graphic communications companies as potential employers - 19.6 Demonstrate interviewing skills, including pre-interview preparation and post-interview follow-up #### 20.0 PARTICIPATE IN WORK-BASED LEARNING EXPERIENCES - 20.1 Use technology appropriate for the job - 20.2 Demonstrate positive work behaviors - 20.3 Demonstrate positive interpersonal behaviors - 20.4 Demonstrate safe and healthy work behaviors - 20.5 Adapt to changes in the workplace - 20.6 Participate in a variety of work-based experiences, paid or non-paid ## 21.0 DEMONSTRATE ORAL COMMUNICATION SKILLS APPLICABLE TO THE GRAPHIC COMMUNICATIONS FIELD - 21.1 Conduct formal/informal research to collect appropriate topical information - 21.2 Use questioning techniques to obtain needed information from audience - 21.3 Interpret oral and nonverbal communications of audience - 21.4 Demonstrate active listening during communications - 21.5 Demonstrate appropriate use of technologies for a formal presentation - 21.6 Prepare and deliver presentation - 21.7 Deliver presentation incorporating the appropriate verbal and nonverbal communication techniques - 21.8 Demonstrate effective telephone technique ### 22.0 DEMONSTRATE WRITTEN COMMUNICATION SKILLS APPLICABLE TO THE GRAPHIC COMMUNICATIONS FIELD - 22.1 Conduct formal/informal research to collect appropriate topical information - 22.2 Organize information and develop an outline - 22.3 Write business communication using appropriate format for the situation - 22.4 Using appropriate technology, prepare draft document using established rules for grammar, spelling and sentence construction - 22.5 Utilize multiple technologies for written and presentation communications ### 23.0 EVALUATE THE ROLE OF SMALL BUSINESSES INCLUDING FREELANCE GRAPHIC COMMUNICATIONS IN THE ECONOMY - 23.1 Evaluate role of small graphic communications business on local, state, national and international economies - 23.2 List the factors, including personal traits, which contribute to the success of a graphic communications small business - 23.3 Compare/contrast the advantages/disadvantages of sole proprietorships, partnerships and corporations - 23.4 Research a business plan of an existing graphic communications business - 23.5 Analyze the relationship of customer service and customer satisfaction on the success of a business # 24.0 DEMONSTRATE BUSINESS AND FINANCIAL MANAGEMENT PRACTICES NEEDED FOR FREELANCE ARTISTS AND ENTREPRENEURS - 24.1 Evaluate a budget based on an existing enterprise's business plan - 24.2 Review financial information for decision making and planning - 24.3 Research insurance and benefit needs for a graphic communications business - 24.4 Research available banking services - 24.5 Describe the impact of quality business communications on the success of an organization # 25.0 PARTICIPATE IN LEADERSHIP ACTIVITIES SUCH AS THOSE SUPPORTED BY CAREER AND TECHNICAL STUDENT ORGANIZATIONS SUCH AS SkillsUSA - 25.1 Determine the roles and responsibilities that leaders and members bring to an organization - 25.2 Evaluate characteristics of effective teams - 25.3 Evaluate characteristics of an effective team player - 25.4 Practice techniques to involve each member of the team - 25.5 Demonstrate team work - 25.6 Practice effective meeting management - 25.7 Demonstrate business etiquette - 25.8 Practice decision-making process ### 26.0 USE PROFESSIONAL BUSINESS SKILLS OF THE GRAPHIC COMMUNICATIONS INDUSTRY - 26.1 Identify education and training required to work in various graphic communications careers - 26.2 Identify markets and types of businesses in graphic communications - 26.3 Use industry terms and vocabulary in appropriate context - 26.4 Investigate works of respected designers and photographers - 26.5 Critique art and design work for technique, content, aesthetics, use of materials and problem solving - 26.6 Use professional practices of graphic communications industries - 26.7 Integrate customer relations skills in face-to-face and electronic communications - 26.8 Create and present a professional portfolio ### 27.0 PRACTICE LEGAL AND ETHICAL BEHAVIOR REQUIRED FOR THE GRAPHIC COMMUNICATIONS INDUSTRY - 27.1 Model ethical conduct in what is written, spoken or presented in a visual manner - 27.2 Explain copyright law, work-for-hire, and other accepted business practices applicable to a graphic communications workplace - 27.3 Differentiate stock photography and royalty free internet, and print - 27.4 Evaluate the need for signed release forms - 27.5 Explain procedures for the use of proprietary information - 27.6 Practice an appropriate work ethic in commercial photography ### 28.0 PRACTICE SAFETY RULES AND PROCEDURES FOR THE GRAPHIC COMMUNICATIONS WORKPLACE - 28.1 Follow approved shop dress code for safe operation, including personal safety equipment - 28.2 Comply with OSHA safety regulations and practices - 28.3 Understand approved methods to dispose of waste materials - 28.4 Locate and read Material Safety Data Sheets (MSDS) - 28.5 Follow safety procedures when operating graphic communications equipment - 28.6 Read and follow instructions on warning labels - 28.7 Demonstrate a working knowledge of the safety color code - 28.8 Explain the right-to-know law ### 29.0 MANAGE BASIC COMPUTER CONCEPTS, OPERATIONS, AND APPLICATIONS - 29.1 Use digital image preparation and output equipment - 29.2 Use basic electronic publishing equipment - 29.3 Apply basic commands of operating system software - 29.4 Apply file and disk management techniques - 29.5 Use industry-accepted software applications for word processing, graphics, image editing, scanning and page layout - 29.6 Access and use the Internet for file transfer - 29.7 Differentiate terminology referring to input, screen and output resolution - 29.8 Optimize files for digital or print output ## 30.0 APPLY MATHEMATICAL CONCEPTS TO PROBLEMS IN GRAPHIC COMMUNICATIONS - 30.1 Use measurement systems common to the printing industry - 30.2 Use measurement tools common to the printing industry - 30.3 Solve graphic measurement conversion problems - 30.4 Solve ratio and proportion problems - 30.5 Solve paper cutting problems ### 31.0 APPLY PRINCIPLES OF JOB PLANNING AND LAYOUT TO GRAPHIC COMMUNICATIONS CUSTOMER SPECIFICATIONS - 31.1 Sequence the production work flow from initial need to a final product - 31.2 Practice customer service functions - 31.3 Explain the production information on a job ticket/jacket - 31.4 Prepare a production information job ticket/jacket - 31.5 Practice questions to understand client needs - 31.6 Follow instruction to produce, modify or output files according to a customer supplied criteria #### 32.0 DEMONSTRATE DIGITAL IMAGE PREPARATION - 32.1 Produce digital images using digital image capture equipment - 32.2 Import a scanned image or digital camera photo into a digital imaging application - 32.3 Select resolution, pixel depth and image type for scanned images - 32.4 Select appropriate commands and menus of scanning software - 32.5 Select appropriate commands, menus and palettes for a digital imaging application - 32.6 Create a digital image according to specifications using an imaging application - 32.7 Enhance digital images using painting and editing tools - 34.8 Edit a digital image using editing, filtering, multiple layers and masking techniques - 32.9 Apply principles and elements of design to digital image processing - 32.10 Apply color theory to digital image processing - 32.11 Differentiate RGB, CMYK, LAB color, grayscale and web color - 32.12 Convert file formats - 32.13 Optimize digital images and select file formats as specified for end-use requirements - 32.14 Select appropriate mode and resolution for digital or print output ## 33.C EXPLORE TRADITIONAL PHOTOGRAPHY (PHOTO FINISHING, EQUIPMENT, AND FACILITIES) - 33.1c Differentiate the types and uses of black and white films - 33.2c Differentiate the types and uses of color films - 33.3c Differentiate the type, use and care of film cameras and accessories - 33.4c Identify characteristics of basic darkroom equipment and tools for black/white and color processing - 33.5c Identify characteristics of darkroom equipment and tools for color processing - 33.6c Explain proper use and care of darkroom and photo finishing lab equipment - 33.7c Identify chemicals and explain development process for negatives, color negatives, transparencies, and prints #### 34.C USE A DIGITAL CAMERA - 34.1c Differentiate the type, use and care of digital cameras and accessories - 34.2c Select appropriate camera format for a given situation and end usage requirements - 34.3c Determine the necessary equipment for a variety of tasks/situations for digital photography - 34.4c Produce photos using a digital camera - 34.5c Understand file size and ppi such as tif, jpeg, etc. - 34.6c Select and use focusing techniques - 34.7c Differentiate between wide and telephoto lenses and the aesthetic and technical reasons to select a lens - 34.8c Select and use filters - 34.9c Evaluate and troubleshoot common digital camera errors and problems #### 35.C PRODUCE PHOTOS FOR DIGITAL PHOTOGRAPHY - 35.1c Incorporate the following elements in photographs: composition, formal qualities, scale, use of space and use of light - 35.2c Incorporate visual design principles and elements in photographs - 35.3c Illustrate color theory - 35.4c Explain the psychology of color - 35.5c Create photographic images to specification for content, mood and/or meaning #### 36.C PERFORM PHOTO FINISHING FOR DIGITAL PHOTOGRAPHY - 36.1c Create print suitable for publication - 36.2c Retouch a finished print - 36.3c Dry mount and mat a print for presentation ### 37.C CONTROL LIGHT AND COMPOSITION IN PHOTOS FOR DIGITAL PHOTOGRAPHY - 37.1c Relate lighting type, direction and camera location - 37.2c Balance light color temperature in mixed light environments - 37.3c Demonstrate the use of props - 37.4c Plan setting, composition, camera angle and camera distance for a simple head-and-shoulders portrait under natural and artificial lighting conditions - 37.5c Plan setting, composition, camera angle, camera distance and lighting for a series of outdoor portraits of one subject - 37.6c Plan location, setting, composition, camera angle, camera distance and lighting for an informal small group portrait with existing indoor or outdoor light - 37.7c Plan location, setting, composition, camera angle/focal plan, camera distance and lighting for a simple still life with one lamp plus reflector - 37.8c Determine methods to elicit response from subjects - 37.9c Explain the different qualities of hard, soft and reflective light #### 38.C PRODUCE STUDIO PHOTOS FOR DIGITAL PHOTOGRAPHY - 38.1c Identify use and characteristics of studio equipment, light and accessories - 38.2c Define parameters of photo shoot according to layout - 38.3c Set up equipment for a photo shoot - 38.4c Style subject matter according to layout - 38.5c Define client's need and produce an image - 38.6c Prepare finished photos for presentation - 38.7c Identify bindery options including a variety of standard folds